Single particle damage events in candidate star camera sensors Paul Marshall¹, Cheryl Marshall², Elizabeth Polidan³, Augustyn Wacyznski³ and Scott Johnson³ ¹NASA GSFC Consultant, ²NASA GSFC ³Global Science and Technology, NASA-GSFC Phone: 434-376-3402 pwmarshall@aol.com Presented by Paul Marshall at the 26th Annual AAS Guidance & Control Conference, Breckennidge, Colorado, February 5-9 2005 . ## **Outline** - Solar and trapped protons and shielding - Energy range and mechanisms - Proton interactions in Si - Ionization (Total Ionizing Dose TID) - Displacement damage (trapping and increased leakage) - Single event transient effects important but not covered here - Displacement damage effects in detectors - Dark current dependence on temperature - "Universal" damage constant for "bulk" dark current - Damage distributions, hot pixels & random telegraph noise - Electric field enhancement of leakage currents - Hot pixel mechanisms, introduction rates, and annealing - On-orbit HST measurements - Laboratory measurements (WFC3 CCDs) - Implications for star camera applications: CCDs, APS, CIDs, hybrids Presented by Paul Marshall at the 28th Annual AAS Guidance & Control Conference, Breckennidge, Colorado, February 5-9 2005 ## **Proton Spectra Behind Thick Shields** - ullet Trapped proton environment decreases exponentially . with energy and is populated out to $\sim 400~\text{MeV}$ - Lower energy protons are stopped more easily, but all protons lose energy when transported through shield - Behind ~ 1 inch Al, the average proton energy is >80 MeV ➤ Relatively few protons below ~ 30 MeV - Need to anticipate the damage mechanisms for higher energy protons (> 50 MeV) Presented by Paul Marshall at the 28th Annual AAS Guidance & Control Conference, Breckennidge, Colorado, February 5-9 2005 5 half at the 28th Annual AAS Guidance & Control Conference, Breckenridge, Colorado, February 5-9 2005 ## **Implications for Tracker Performance** - Depending on the application either CTE (for CCDs) or dark current can be the driving radiation effect. - Hot pixels may be caused by small (Coulomb) events in high field regions and by rare nuclear reactions. - Observed in CCDs, CIDs, APS and Si hybrid devices - If your tracker is cooled (even modestly) then you will underestimate the number of hot pixels by following usual proton test procedures at room temperature. - •This can overwhelm the capacity of the tracker software. Presented by Paul Marshall at the 28th Annual AAS Guidance & Control Conference, Breckenridge, Colorado, February 5-9 2005 15